THIS REPORT CONTAINS ASSESSMENTS OF COMMODITY AND TRADE ISSUES MADE BY USDA STAFF AND NOT NECESSARILY STATEMENTS OF OFFICIAL U.S. GOVERNMENT POLICY Voluntary _ Public **Date:** 1/13/2011 **GAIN Report Number:** CH11001 # **China - Peoples Republic of** Post: Beijing # **Pathogen Limits for Foods** **Report Categories:** FAIRS Subject Report Approved By: Melinda Meador Prepared By: Wu Bugang #### **Report Highlights:** On January 10, China's Ministry of Health notified the WTO of Pathogen Limits for Foods as G/SPS/N/CHN/354. The comment period for this draft measure ends on March 11, 2011. China has not yet determined an implementation date for the newly proposed measure. This report is an INFORMAL translation of this document. ### **Executive Summary:** On January 10, China's Ministry of Health notified the WTO of Pathogen Limits for Foods as G/SPS/N/CHN/354. This standard establishes limits of various pathogens in different foods. China will accept comments on this draft measure until March 11, 2011. The proposed implementation date is to be determined. Comments can be sent to China's SPS Enquiry Point at sps@aqsiq.gov.cn This report is an INFORMAL translation of this document. #### **General Information:** **BEGIN TRANSLATION** ## **National Food Safety Standard** **Pathogen Limits for Food** (GBxxxx-201x) (Draft for comment) Issued date: Implementation date: Issued by: the Ministry of Health #### 1. Scope This standard specifies the pathogenic indicator, pathogen limits for food and the methods of inspection. ### 1. Normative references The documents contain provisions which, through reference in this standard, constitute essential provisions of this standard. For dated references, only the dated edition of the normative document referred to applies. For undated references, the latest edition of the normative document (including all the amendments) referred to applies. #### 1. Pathogenic indicator - The standard of pathogen limits for food is shown in Table 1, in which the food classification applies only to this Standard. - ? Food produced by canning technology ultra high temperature short time sterilization shall meet the requirements of commercial sterilization, where the method for inspection shall be performed according to GB/T 4789.26. **Table 1: Standards of Pathogen Limits for Food** | | Pathogenic
indicator | Sampling program and | | | | Method | | |------------------------------|--------------------------------|---------------------------|-------|--------------|------|-----------------|--| | Food | | limits (if not specified, | | | | | | | | | ind | icate | ed by /25 | g or | for | Remarks | | | | /25 mL) | | | | inspection | | | | | n | С | m | М | | | | Meat and
meat
products | Salmonella | 5 | 0 | 0 | - | GB 4789.4 | - | | | Listeria
monocytogenes | 5 | 0 | 0 | - | GB 4789.30 | Applicable to cooked meat | | | Staphylococcus
aureus | 5 | 0 | 100
CFU/g | - | GB 4789.10 | products and instant raw meat products. | | | Campylobacter
jejuni | 5 | 0 | 0 | - | GB/T
4789.9 | Applicable to prepared meat products. | | | Escherichia coli
O157:H7/NM | 5 | 0 | 0 | - | GB/T
4789.36 | Applicable to prepared beef products | | | Salmonella | 5 | 0 | 0 | - | GB 4789.4 | - | | Aquatic
products | Listeria
monocytogenes | 5 | 0 | 0 | - | GB 4789.30 | Applicable to eating raw aquatic products and cooked aquatic products. | | | Vibrio
parahemolyticus | 5 | 0 | 0 | - | | Applicable to cooked aquatic products. | | | Vibrio
parahemolyticus | 5 | 0 | 100
MPN/g | - | GB/T
4789.7 | Applicable to eating raw aquatic products and cooked aquatic products. | | Egg products | Salmonella | 5 | 0 | 0 | - | GB 4789.4 | - | | Cereal | Salmonella | 5 | 0 | 0 | - | GB 4789.4 | - | | products | Listeria | | | | | CD 4700 20 | Applicable to | |---------------------|-----------------|-----|---|-------|-------|------------|---| | | monocytogenes | 5 | 0 | 0 | - | GB 4789.30 | cooked cereal products. | | | Staphylococcus | 5 | 1 | 100 | 1000 | GB 4789.10 | Applicable to | | | aureus | | | CFU/g | CFU/g | | cooked cereal
products.
Applicable to | | | Staphylococcus | 5 | 1 | 1000 | 10000 | | | | | aureus | כן | | CFU/g | CFU/g | | raw cereal products. | | | Salmonella | 5 | 0 | 0 | - | GB 4789.4 | | | Soybean
Products | Staphylococcus | 5 | 0 | 0 | - | GB 4789.10 | | | | aureus | | | | | | - | | roducts | Listeria | 5 | 0 | 0 | | GB 4789.30 | | | | monocytogenes | | | | | GD 4703.30 | | | Baked and | Salmonella | 5 | 0 | 0 | - | GB 4789.4 | | | fried foods | Staphylococcus | 5 | 0 | 0 | _ | GB 4789.10 | 7- | | irred roods | aureus | | | | | GD 4703.10 | | | Candy, | | | | | | | | | chocolates | Salmonella | 5 | 0 | 0 | - | GB 4789.4 | - | | and cocoa | Samonena . | | | | | | | | products | | | | | | | | | Honey and | Salmonella | 5 | 0 | 0 | - | GB 4789.4 | | | honey | Listeria | 5 | 0 | 0 | _ | GB 4789.30 | 7- | | products | monocytogenes | | | | | GD 4703.30 | | | Processed | Salmonella | 5 | 0 | 0 | - | GB 4789.4 | | | fruits | Staphylococcus | 5 | 0 | 0 | - | GB 4789.10 | 7- | | iruits | aureus | | | | | | | | | Salmonella | 5 | 0 | 0 | - | GB 4789.4 | | | Algae | Vibrio | 5 | 0 | 0 | - | GB/T | _ | | products | parahemolyticus | | | | | 4789.7 | | | | Listeria | 5 | 0 | 0 | - | GB 4789.30 | | | | monocytogenes | ٦ | | | | | | | Beverages | Salmonella | 5 | 0 | 0 | - | GB 4789.4 | | | | Staphylococcus | 5 0 | 0 | 0 | - | GB 4789.10 | _ | | | aureus | | ٥ | ľ | | | | | Frozen | Salmonella | 5 | 0 | 0 | - | GB 4789.4 | - | | Beverages | Staphylococcus aureus | 5 | 0 | 0 | - | GB 4789.10 | | |-----------------------|---------------------------|---|---|---|---|----------------|--| | Fermented | Salmonella | 5 | 0 | 0 | | GB 4789.4 | | | | Saimonella | Э | U | U | _ | GB 4789.4 | 1 | | liquor and assembled | Staphylococcus | | | | | | - | | alcoholic | aureus | 5 | 0 | 0 | - | GB 4789.10 | | | drinks | | | | | | | | | Condiments | Salmonella | 5 | 0 | 0 | - | GB 4789.4 | - | | | Staphylococcus
aureus | 5 | 0 | 0 | - | GB 4789.10 | Applicable to other condiments except spices. | | | Vibrio
parahemolyticus | 5 | 0 | 0 | - | GB/T
4789.7 | Applicable to the condiments for aquatic products. | | Fat, oil and | Salmonella | 5 | 0 | 0 | - | GB 4789.4 | Applicable to | | chyle fat
products | Staphylococcus
aureus | 5 | 0 | 0 | - | GB 4789.10 | water-bearing emulsified oil and fat (more than 1% of the limits). | | Fruit jelly | Salmonella | 5 | 0 | 0 | - | GB 4789.4 | | | | Staphylococcus
aureus | 5 | 0 | 0 | - | GB 4789.10 | 1 | | | Salmonella | 5 | 0 | 0 | - | GB 4789.4 | Applicable to | | Instant Food | Listeria
monocytogenes | 5 | 0 | 0 | - | GB 4789.30 | other instants
foods not
listed in this
table. | END TRANSLATION